

First Observation of Bottom Baryon Σ_b States at CDF


Igor Gorelov

University of New Mexico

On behalf of

CDF Collaboration


P-25 Seminar

Los Alamos National Laboratory

9 May 2007, Los Alamos, NM

1 – Outline

- Introduction: Heavy Baryons with HQET.
- Experimental Status.
- Principle of an Analysis.
- b -Physics at Tevatron with CDF II detector.
- CDF II Triggers and Datasets involved.
 - ✓ Λ_b^0 base signal.
 - ✓ Reconstruction of Σ_b Candidates - Blind.
 - ✓ Opened Box.
 - ✓ Fits.
 - ✓ Systematics.
 - ✓ Significance.
- Summary.

2 – Multiplets of Heavy Baryons


State	Quarks	J^P	(I, I_3)
<i>Ground Bottom Baryon States</i>			
Λ_b^0	$b[ud]$	$(1/2)^+$	$(0, 0)$
Σ_b^+	buu	$(1/2)^+$	$(1, +1)$
Σ_b^0	$b\{ud\}$	$(1/2)^+$	$(1, 0)$
Σ_b^-	bdd	$(1/2)^+$	$(1, -1)$
Σ_b^{*+}	buu	$(3/2)^+$	$(1, +1)$
Σ_b^{*0}	$b\{ud\}$	$(3/2)^+$	$(1, 0)$
Σ_b^{*-}	bdd	$(3/2)^+$	$(1, -1)$
<i>Orbital P- wave Bottom Baryon States</i>			
Λ_b^{*0}	$b[ud]$	$(1/2)^-$	$(0, 0)$
Λ_b^{*0}	$b[ud]$	$(3/2)^-$	$(0, 0)$

⇒ **Bottom baryon Λ - and Σ - states.**

- **Heavy Baryon quark content:**
 $Q q_1 q_2$
- **The $[q_1 q_2]$ denotes a pair antisymmetric in flavor and spin.**
- **The $\{q_1 q_2\}$ denotes a pair symmetric in flavor and spin.**

⇒ Baryons: Bottom Sector

- Baryon: $q f_1, q f_2, q f_3$
- Ordinary $SU_f(3)$ with $f_i \in u, d, s$
- Bottom $SU_f(5)$ with
 $f_i \in u, d, s, c, b$
- $Y \equiv \mathcal{B} + S - \frac{B}{3}$, hypercharge.
- $B = -1$, for b - quark.
 - $SU_f(3)$ “ground-state” (no orbital excitations!)
 - $SU_f(5)$ adds to “ground-states” additional floors along B -axis
 - do not consider here double “b-c” baryons like $(q c b)$
- Up today established bottom ones:
 - ONLY $\Lambda_b^0 \equiv b [u d]$


3 – Motivation for an Experimental Search on Σ_b

- Well established charm baryon sector.
- Wealth of experimental data on bottom B -mesons from e^+e^- and hadron beams.
- Yet only one bottom baryon, the Λ_b^0 , has been directly observed:
 - $\Lambda_b^0 \rightarrow J/\psi \Lambda^0$
 - $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$
 - $\Lambda_b^0 \rightarrow \Lambda_c^+ \mu^- \bar{\nu}_\mu$
- World's largest data sample of bottom baryons at CDF...
 - ~ 3000 , $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$
- None of Σ_b states have been established so far.
- Excellent track resolution of CDF tracker ...
- precise vertex reconstruction by Si-Detector SVX II ...
- provide fine mass resolution and ...
 - make possible to observe $\Sigma_b^{(*)\pm} \rightarrow \Lambda_b^0 \pi^\pm$


4 – Spectroscopy with QCD

⇒ H.Q.E.T. Phenomenology:

- QCD simplifies substantially in a presence of a heavy \mathbf{Q}
- $m_Q \gg \Lambda_{\text{QCD}} \gg m_{qq}$, $m_Q \simeq 4.8 \text{ GeV}$, $\mathbf{Q} \equiv \mathbf{b}$
- $m_Q \rightarrow \infty$: heavy quark spin **decouples** from light quark degrees of freedoms.
- Heavy baryons' properties are governed by the dynamics of the qq in a gluon field created by the \mathbf{Q} acting as a static source of QCD field: Λ_b^0 baryon as a “helium atom” of QCD.
- **Ground states**, $L_{qq} = 0$
 - Total qq spin s_{qq} : $\frac{1}{2}^+ \otimes \frac{1}{2}^+ \rightarrow \mathbf{0}^+ \oplus \mathbf{1}^+$
 - $\mathbf{0}^+ \otimes \frac{1}{2}^+ \rightarrow \frac{1}{2}^+$, Λ_Q - like ground (i.e. $L_{qq} = 0$) states
 - $\mathbf{1}^+ \otimes \frac{1}{2}^+ \rightarrow \frac{1}{2}^+ \oplus \frac{3}{2}^+$, Σ_Q - like ground states.

⇒ Heavy Q - Light ($q_1 q_2$)

Qq_1q_2 System: Orbital Angular Momenta.


$$\Rightarrow \mathbf{j}_{qq} = \mathbf{s}_{qq} + \mathbf{L}_{qq}$$

$$\Rightarrow \mathbf{J}_{Qqq} = \mathbf{s}_Q + \mathbf{j}_{qq}$$

⇒ Low Lying Bottom Baryons

⇒ Theoretical Expectations:

Σ_b property	MeV/ c^2
$m(\Sigma_b) - m(\Lambda_b^0)$	180 – 210
$m(\Sigma_b^*) - m(\Sigma_b)$	10 – 40
$m(\Sigma_b^-) - m(\Sigma_b^+)$	5 – 7
$m(\Lambda_b^0)$, fixed from CDF II	5619.7 $\pm 1.2 \pm 1.2$
$\Gamma(\Sigma_b), \Gamma(\Sigma_b^*)$ see next slide...	$\sim 8, \sim 15$

⇒ HQET

⇒ Potential models

⇒ $1/N_c$ expansions

⇒ Lattice QCD calc.

- In a physics reality m_Q is finite.
- Degeneration of a $\{\Sigma_b, \Sigma_b^*\}$ doublet is resolved by a hyperfine mass splitting.
- Isospin mass splitting within isotriplets Σ_b and Σ_b^* :
 - The size of the splitting is different
(J. L. Rosner, hep-ph/0611207):

$$(\Sigma_b^{*+} - \Sigma_b^{*-}) - (\Sigma_b^+ - \Sigma_b^-) = 0.40 \pm 0.07 \text{ MeV}/c^2.$$
- Contribution to the systematic uncertainty.

⇒ Pion Transitions into Λ_b^0 Singlet.


- H.Q.E.T.: pion transitions are governed by the light diquark.
- Ground states (or S -wave)

$$\Sigma_b^{(*)\pm} \rightarrow \Lambda_b^0 \pi^\pm$$
 - single- π^\pm in P -wave with

$$\mathbf{q}\mathbf{q}(1^+) \rightarrow \mathbf{q}\mathbf{q}(0^+) + \pi_{0^-}^\pm \otimes 1^-$$
- Orbital states (or P -wave)

$$\Lambda_b^{*0} \rightarrow \Lambda_b^0 \pi^+ \pi^-$$
given sufficient phase space.
 - single- π^\pm are forbidden:
 - I- spin conservation.
 - parity conservation (strong decays!) (for $\Lambda_b^{*0}(\frac{3}{2}^-)$ state)
 - 2- π^\pm in P -wave with

$$\mathbf{q}\mathbf{q}(1^-) \rightarrow \mathbf{q}\mathbf{q}(0^+) + (\pi^+ \pi^-)_1^-$$


5 – Natural Width of $\Sigma_b^{(*)\pm}$ Baryons

- $M(\Sigma_b^{(*)})$ (theor. pred.) $\simeq M(\Lambda_b^0) + (180 - 210) \text{ MeV}/c^2$
- Dominated by single P -wave $\pi_{\Sigma_Q}^-$ transitions.


$$\Gamma_{\Sigma_Q \rightarrow \Lambda_Q \pi} \sim |\vec{p}_\pi|^{2L+1}, L = 1$$

$$\Gamma_{\Sigma_Q \rightarrow \Lambda_Q \pi} = \frac{1}{6\pi} \frac{M_{\Lambda_Q}}{M_{\Sigma_Q}} |f_p|^2 |\vec{p}_\pi|^3$$

$$f_p \equiv g_A/f_\pi; f_\pi = 92 \text{ MeV}; g_A = 0.75;$$

- depends from the phase space of $\pi_{\Sigma_b}^\pm$
- **Excellent agreement with $\Gamma_{\text{PDG}}(\Sigma_c^{(*)})$.**
- **Fit to $\Gamma_{\text{PDG}}(\Sigma_c^{(*)})$:** $g_A = 0.75 \pm 0.05$
- **± 0.05 contributes to our (syst) uncertainties.**

\Rightarrow Natural width Γ of Σ_c and Σ_b baryons
 \Rightarrow as a function of the decay Q -value
 $\Rightarrow Q = M(\Sigma_b) - M(\Lambda_b^0) - M(\pi)$


Using fitted g_A and $M_{\text{CDF II}}(\Lambda_b^0)$:


$$\Gamma(\Sigma_b) \approx 8 \text{ MeV}/c^2 \text{ and}$$

$$\Gamma(\Sigma_b^*) \approx 15 \text{ MeV}/c^2$$

6 – Principle of the Analysis

- Reconstruct Λ_b^0 candidates:
 - $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$
 - with $\Lambda_c^+ \rightarrow p K^- \pi^+$
- Candidates: $\Sigma_b \rightarrow \Lambda_b^0 \pi_{\Sigma_b}^\pm$
- $\pi_{\Sigma_b}^\pm$, soft track from Prim. Vtx....
- ...coming along with tracks from hadronization and underlying event
- To remove the mass resolution of each Λ_b^0 candidate search for narrow signatures in spectrum:
- $Q = M(\Lambda_b^0 \pi_{\Sigma_b}^\pm) - M(\Lambda_b^0) - M_{PDG}(\pi^\pm)$
- Blind signal region, develop cuts...
- using the L/R.S.B. representing Σ_b background.

⇒ Topology of Σ_b event.


⇒ $B^0 \rightarrow D^+ \pi^-$ can fake $\Lambda_c^+ \rightarrow p K^- \pi^+$

⇒ L.S.B.: $0 \lesssim Q \lesssim 30 \text{ MeV}/c^2$

⇒ R.S.B.: $100 \lesssim Q \lesssim 500 \text{ MeV}/c^2$.

7 – CDF II Detector at Tevatron


CDF detector


⇒ Critical for our results: COT (central tracker) and SVX II (Si) vertex detector

8 – b- Physics Triggers in CDF II

- Enormous inelastic total cross- section of $\sigma_{\text{tot}}^{\text{inel}} \sim 60 \text{ mb}$ at Tevatron.
- $\sigma_b \approx 20 \mu\text{b} (|\eta| < 1.0)$, @1.96 TeV
- Selective three-level trigger.
- Trigger on Hadron Modes.
- Two displaced Tracks Trigger:
 - Exploits “long” $C\tau$ (b-hadrons),
 - Triggers on ≥ 2 tracks with large $d_0 > 120 \mu\text{m}$,
 - ...and with high $p_T > 2.0 \text{ GeV}/c$.
 - Realized by Silicon Vertex Trigger (SVT) hardware as a part of CDF Level 2
- Present Σ_b analysis, base mode:
 $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi_b^-$, $\Lambda_c^+ \rightarrow p K^- \pi^+$,
(p, π_b^-) are most likely in trigger.


9 – Λ_b^0 Candidates and Signal

⇒ Reconstruction of Candidates:

$$\Lambda_b^0 \rightarrow \Lambda_c^+ \pi_b^-, \Lambda_c^+ \rightarrow p K^- \pi^+$$

- The total Luminosity: $\mathcal{L} \simeq 1.1 \text{ fb}^{-1}$

- " Λ_c^+ " $(pK^- \pi^+) \in (2286.0 \pm 16.0) \text{ MeV}/c^2$, $(pK^- \pi^+)_\text{3DVxFit}, M = M_{PDG}^{\Lambda_c^+}]$

- " Λ_b^0 " $[(" \Lambda_c^+") \pi_b^-]_\text{3DVxFit}$, $\text{Prob}(\chi^2_{3D}) > 0.1\%$

- proper decay times:

$$c\tau(\Lambda_b^0) > 250 \mu\text{m}$$

$$-70 < c\tau(\Lambda_c^+ \leftarrow \Lambda_b^0) < 200 \mu\text{m}$$

$$c\tau \equiv L_{xy} \cdot m_{\Lambda_Q} / p_T,$$

$$L_{xy} = \vec{D}_{xy} \cdot \vec{p_T} / p_T$$


- impact parameter w.r.t. Primary Vx:

$$d_0(\Lambda_b^0) < 80 \mu\text{m}$$

$$d_0 = |\vec{D}_{xy} \times \vec{p_T}| / p_T$$

⇒ The Λ_b^0 invariant Mass Plot

CDF II Preliminary, $L=1.1 \text{ fb}^{-1}$


⇒ Binned Max. Neg.Log.Likelihood fit

⇒ Signal region: $M(\Lambda_b^0) \in [5.565, 5.670] \text{ GeV}$

⇒ Combin. bgr.: $M(\Lambda_b^0) \in [5.8, 7.0] \text{ GeV}$

⇒ Left S.B.: partially reconstr. Λ_b^0 , 4-prong B

⇒ The fitted Λ_b^0 yield: 3125 ± 62 (stat) entries.

$\Rightarrow \Lambda_b^0$ Signal Window:

- The other Λ_b^0 - components are normalized to $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$ signal:
 - $\Lambda_b^0 \rightarrow \Lambda_c^{*+} \pi^-$, $\Lambda_c^+ K^-$, $\Lambda_c^+ \mu^- \bar{\nu}_\mu$ etc.
- The B -components are normalized to the $B^0 \rightarrow D^+ \pi^-$, $D^+ \rightarrow K^- \pi^+ \pi^+$ signal on *this* Λ_b^0 sample with p hypothesis replaced with the π^+ one.
- pure combinatorial background extrapolated from the upper side-band into the signal area.
- All Λ_b^0 -components: 90.1%
- The B -components: 6.3%
- The random combinatorial backgr. component: 3.6%
- Use these weights to normalize the Σ_b backgrounds components in the Q-value spectra.
- The uncertainty of weights contributes to (syst)

10 – Σ_b Candidates: Blind Analysis

⇒ Reconstruction of Candidates

 $\Rightarrow \Sigma_b^-$, $\Sigma_b^{*-} + \text{chrg. conj.}$ $\Rightarrow \Sigma_b^+$, $\Sigma_b^{*+} + \text{chrg. conj.}$ $\Rightarrow \Sigma_b \rightarrow \Lambda_b^0 \pi_{\Sigma_b}^\pm + \text{chrg. conj.}$

- Based on a collection of reconstructed Λ_b^0 cands:
- signal 3σ window of " Λ_b^0 " [$(\Lambda_c^+) \pi_b^-$] $\in (5.565, 5.670)$ GeV/c²
- Couple " Λ_b^0 " with direct soft π_{Σ_b} with very loose quality reqs.
- [$(\Lambda_b^0)_{\text{VxFit}}$ π_{Σ_b}]_{VxFit}, NO $M(\Lambda_b^0)$ constraint, $\text{Prob}(\chi_{3D}^2) > 0.1\%$

- $\mathbf{Q} = \mathbf{M}(\Lambda_b^0 \pi_{\Sigma_b}^\pm) - \mathbf{M}(\Lambda_b^0) - \mathbf{M}_{\text{PDG}}(\pi^\pm)$
- **Blind signal region:** $\mathbf{Q} \in (30, 100)$ MeV/c²
- **Right S.B.:** $\mathbf{Q} \in (100, 500)$ MeV/c²
- **Left S.B.:** $\mathbf{Q} \in (0, 30)$ MeV/c²

- The cuts to be applied and optimized while signal is blinded:
 - $p_T(\Sigma_b) > \text{cut};$
 - Significance of an impact parameter: $|d_0/\sigma_{d_0}|(\pi_{\Sigma_b})$
 - Polar angle of the soft pion in a “ Σ_b ”-rest frame:
 $\cos \theta^*(\pi_{\Sigma_b}) = \vec{p}_{\Sigma_b} \cdot \vec{p}_\pi^*/(|\vec{p}_{\Sigma_b}| \cdot |\vec{p}_\pi^*|)$
- Optimize cuts maximizing $\epsilon(S)/\sqrt(B)$
- Signal is taken from PYTHIA
- Background is taken from side bands of $Q(\Sigma_b)$

⇒ Optimized cuts

Variable	Cut value
$p_T(\Sigma_b)$	$> 9.5 \text{ GeV}/c$
$ d_0/\sigma_{d_0} (\pi_{\Sigma_b})$	< 3.0
$\cos \theta^*(\pi_{\Sigma_b})$	> -0.35

⇒ Only $\cos \theta^*(\pi_{\Sigma_b})$ has substantial

⇒ rejection power.

⇒ The composition of the background in $Q(\Sigma_b)$ - value Spectra.

⇒ before unblinding...


- Λ_b^0 hadronization: $W = 90.1\%$
 - Use PYTHIA to analyze Q - Spectra of $\Lambda_b^0 +$ soft rndm. track.
Dominating source.
- B - meson hadronization: $W = 6.3\%$
faked $\Lambda_b^0 +$ soft random track.
 - use exper. data sample of reconstructed $\overline{B^0} \rightarrow D^+ \pi_b^-$,
 $D^+ \rightarrow K^- (\pi^+ \rightarrow p'') \pi^+$
- comb. backgr. underneath the Λ_b^0 peak:
 $W = 3.6\%$;
 use Right S.B. of
 $M(\Lambda_c^+ \pi^- \in [5.8, 7.0])$ of comb. bgr.

$$f(Q; \alpha, Q_{\max}, \gamma) = \left(\frac{Q}{Q_{\max}} \right)^{\alpha} e^{-\frac{\alpha}{\gamma} \left(\left(\frac{Q}{Q_{\max}} \right)^{\gamma} - 1 \right)}$$

Use alternative forms for (syst).


⇒ The combinatorial background:

CDF II Preliminary. $L=1.1 \text{ fb}^{-1}$


⇒ The B^0 Physical background:


CDF II Preliminary. $L=1.1 \text{ fb}^{-1}$


$\Rightarrow \Lambda_b^0$ Hadronization Background:

- $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$ PYTHIA sample.
- MC events reweighted: for $p_T(\Lambda_b^0)$ spectrum to agree with data.
- MC events reweighted: for $p_T(\pi_{\text{soft}})$ spectrum to agree with data.
- The MC Q - value spectrum is fitted with the same function.
- SMOOTH shape in the signal area.


CDF II Preliminary, $L=1.1 \text{ fb}^{-1}$


$$Q = m(\Lambda^0 \pi) - m(\Lambda^0) - m(\pi) (\text{GeV}/c^2)$$


- ⇒ The sources of background:
- ⇒ before unblinding...
- Λ_b^0 hadronization component is normalized to total(all modes) experimental yield :
 $N^{\text{exp.}}(\Lambda_b^0) = 3180 \pm 180(\text{stat})$
- SMOOTH BGR. SHAPE in signal area!
- These contributions are fixed in Σ_b signal fits.


11 – Σ_b Candidates: Unblinded

- ⇒ Upon unblinding the signal
- ⇒ in $Q \in (30, 100) \text{ MeV}/c^2$
- ⇒ count number of evts:

Statistics	$\Lambda_b^0 \pi^-$	$\Lambda_b^0 \pi^+$
$S + B$	416	406
B	268	298
S	148	108
$S/\sqrt{S + B}$	7.3	5.4

- ⇒ The fit of the background
- ⇒ predicts B at signal area.
- ⇒ There is an excess in both spectra...


12 – Characterization of Σ_b Spectra

⇒ The Signal $Q(\Sigma_b^{(*)\pm})$: Detector Resolution

- MC PYTHIA for $\Sigma_b^{(*)\pm} \rightarrow \Lambda_b^0 \pi_{\Sigma_b}^\pm$,
 $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi_b^-$, $\Lambda_c^+ \rightarrow p K^- \pi^+$.
- Natural width set to: $\Gamma(\Sigma_b^{(*)\pm}) = 0$.
- Two Gaussians: a dominant narrow core, a small broad component for the tails.
- Compare MC width with exp. data for reconstructed reference states $\Sigma_c^{0,++}$, D^{*+} .
- disagreement of 15 – 20% is taken as (syst).

CDF II Preliminary, $L=1.1 \text{ fb}^{-1}$

Fit Prob. = 0.04%


⇒ **The Signal $Q(\Sigma_b^{(*)\pm})$ Description:**

- Signal terms:

$$G_{1,2} \otimes BW(Q; Q_{\Sigma_b}, \sigma_{\Sigma_b}^{1,2}, \Gamma_{\Sigma_b}) +$$

$$G_{1,2} \otimes BW(Q; Q_{\Sigma_b^*}, \sigma_{\Sigma_b^*}^{1,2}, \Gamma_{\Sigma_b^*})$$

- The widths $\Gamma(\Sigma_b^{(*)\pm})$ are calculated at $Q_{\Sigma_b^{(*)\pm}}$ using HQET formula from Section 5 (or Körner J G, Krämer M and Pirjol D 1994 *Prog. Part. Nucl. Phys.* **33** 787)
- The widths dominate over resolution.
- The larger $M(\Sigma_b^{(*)})$ the wider gets a Breit-Wigner.

CDF II Preliminary, $L=1.1 \text{ fb}^{-1}$


⇒ The Fits.

- **Signals: 2 peaks**

Σ_b^- , Σ_b^{*-} and 2 peaks
 Σ_b^+ , Σ_b^{*+} .

- 2 Breit-Wigners convoluted with 2 Gaussians

From HQET formula:
 $\Gamma(Q_{\Sigma_b^{(*)\pm}})$

- **The shape and normalization of a background is frozen.**

- **Constraint:**

- $(\Sigma_b^{*+} - \Sigma_b^+) - (\Sigma_b^{*-} - \Sigma_b^-) \sim 0.40 \text{ MeV}$, below our sensitivity.
- $Q(\Sigma_b^{*+}) - Q(\Sigma_b^+) = Q(\Sigma_b^{*-}) - Q(\Sigma_b^-)$, for both charged cands.

- **Seven parameters floating:**


- $Q(\Sigma_b^-)$, $Q(\Sigma_b^+)$
- $\Delta_{\Sigma_b^*} = Q(\Sigma_b^*) - Q(\Sigma_b)$
- Number of entries in every of 4 peaks: $N(\Sigma_b^{(*)\pm})$
- **Perform a simultaneous unbinned negative likelihood fit using full statistics of both spectra.**

⇒ $-\ln(Lh)$ Fit Results:

Parameter	Value $\pm \delta(\text{stat})$
$Q(\Sigma_b^+) \text{ MeV}/c^2$	$48.2^{+1.9}_{-2.2}$
$Q(\Sigma_b^-) \text{ MeV}/c^2$	$55.9^{+1.0}_{-0.9}$
$\Delta_{\Sigma_b^*} = [Q(\Sigma_b^*) - Q(\Sigma_b)] \text{ MeV}/c^2$	$21.5^{+2.0}_{-1.9}$
Σ_b^+ events	33^{+13}_{-12}
Σ_b^- events	62^{+15}_{-14}
Σ_b^{*+} events	82^{+17}_{-17}
Σ_b^{*-} events	79^{+18}_{-18}

⇒ Errors come from MINOS.

 ⇒ Σ_b^+ yield is weak ⇒

 ⇒ $Q(\Sigma_b^+)$ has large correlation with
 $\Delta_{\Sigma_b^*}$


13 – Σ_b : Systematics

⇒ Contributions to Systematics

- Tracking, due to the calibration
 - Check out $M(D^{*+}) - M(D^0)$
 - $\Delta M(\text{data}) - \Delta M(\text{MC}),$
 $\sim 0.06 \text{ MeV}/c^2$
- Assumptions of the Fit.
 - The predicted width fitted to Σ_c PDG,
 $g_A = 0.75 \pm 0.05$
 - The constraint that $\Delta_{\Sigma_b^{*+}} = \Delta_{\Sigma_b^{*-}}$.
The equality is skewed by
 $\sim 0.5 \text{ MeV}/c^2$.
 - Uncertainty of resolution $\sigma_{\Sigma_b^{(*)}}^{1,2}$ (from CDF MC sim.)
 - Uncertainty of the weights of the Λ_b^0 background components.

⇒ Assumptions of the Fit cont-d ...

- Normalization of the Λ_b^0 hadronization background.
- Use another functional form of the background PDF.
- Extreme reweighting of $p_T(\text{track})$ in PYTHIA.
- Mass measurements: (syst) uncertainties are much smaller than (stat) ones.
- Signal yields: (syst) errors are comparable with the (stat) ones.
- The largest contribution to a yield (syst) comes from the track reweighting in PYTHIA.

⇒ Signal Yields with Systematics Included:

⇒ Number of events for each state:

$$N(\Sigma_b^+) = 33^{+13}_{-12} \text{ (stat.)}^{+5}_{-3} \text{ (syst.)}$$

$$N(\Sigma_b^-) = 62^{+15}_{-14} \text{ (stat.)}^{+9}_{-4} \text{ (syst.)}$$

$$N(\Sigma_b^{*+}) = 82^{+17}_{-17} \text{ (stat.)}^{+10}_{-6} \text{ (syst.)}$$

$$N(\Sigma_b^{*-}) = 79^{+18}_{-18} \text{ (stat.)}^{+16}_{-5} \text{ (syst.)}$$


14 – Σ_b : Significance of the Signals

- In total a very significant signal:
 - Naive estimation with $S/\sqrt{S+B}$ gives $\sim 9\sigma$
 - p-value estimates: statistical Monte-Carlo pseudo-experiments.
 - Hard to reach 9σ level.
- Prove the strength of 4-peak $\Sigma_b^{(*)\pm}$ hypothesis using Likelihood Ratio LR :

$$LR \equiv \frac{L_{4 \text{ peak fit}}}{L_{\text{no peak fit}}}$$

- $L_{\text{no peak fit}}$ corresponds to the least favorable to 4 Σ_b peak hypothesis (using (syst) variations of bgr. and signal PDFs).

Hypothesis	$\Delta(-\ln L)$	$\sqrt{2 \cdot \Delta(-\ln L)}$
Null	42.9	9.3
2 peaks	14.1	5.3
No Σ_b^- Pk.	9.8	4.4
No Σ_b^+ Pk.	1.8	1.9
No Σ_b^{*-} Pk.	9.1	4.3
No Σ_b^{*+} Pk.	10.7	4.6


⇒ Fit with Null Hypothesis.


⇒ Running Statistical Experiments: Toy MC

Hypothesis	$\Delta(-\ln L)$	p -value
Null	42.9	$6.4 \cdot 10^{-8}$

⇒ that it is here for a 4-peak $\Sigma_b^{(*)\pm}$

⇒ the NULL hypothesis is excluded

⇒ at least at the 5σ level.


- ⇒ The $\Delta(-\ln L)$ distribution
- ⇒ for the NULL signal Toy MC samples.
- ⇒ The largest value in Toy MC
- ⇒ is below 34
- ⇒ Extrapolate tail with Gaus+Exp
- ⇒ This gives us $6.4 \cdot 10^{-8}$

15 – Summary

- The lowest lying charged $\Lambda_b^0 \pi^\pm$ resonant states are observed in $\mathcal{L} \simeq 1.1 \text{ fb}^{-1}$ of CDF II data
 - ~ 256 events in total.
- The widths and masses are consistent with the lowest lying charged $\Sigma_b^{(*)\pm}$ baryons.
- The Q values of Σ_b^- and Σ_b^+ , and the $\Sigma_b^* - \Sigma_b$ mass difference, are measured to be:
 - $M(\Sigma_b^-) - M(\Lambda_b^0) - M(\pi) = 55.9_{-0.9}^{+1.0}(\text{stat})_{-0.1}^{+0.1}(\text{syst}) \text{ MeV}/c^2$
 - $M(\Sigma_b^+) - M(\Lambda_b^0) - M(\pi) = 48.2_{-2.2}^{+1.9}(\text{stat})_{-0.2}^{+0.1}(\text{syst}) \text{ MeV}/c^2$
 - $M(\Sigma_b^{*-}) - M(\Sigma_b^-) = M(\Sigma_b^{*+}) - M(\Sigma_b^+) =$
 $= 21.5_{-1.9}^{+2.0}(\text{stat})_{-0.3}^{+0.4}(\text{syst}) \text{ MeV}/c^2$
- This result represents the first observation of the $\Sigma_b^{(*)}$ baryons.

THE END OF THE TALK.

16 – Backup Slides...

$$\Rightarrow \mathbf{j}_{qq} = \mathbf{s}_{qq} + \mathbf{L}_{qq}$$

$$\Rightarrow \mathbf{J}_{Qqq} = \mathbf{s}_Q + \mathbf{j}_{qq}$$

- **Ground states**, $L_{qq} = 0$

- Total qq momentum j_{qq} :

$$\frac{1}{2}^+ \otimes \frac{1}{2}^+ \rightarrow \mathbf{0}^+ \oplus \mathbf{1}^+$$

- $\mathbf{0}^+ \otimes \frac{1}{2}^+ \rightarrow \frac{1}{2}^+$, Λ_Q - like states


- $\mathbf{1}^+ \otimes \frac{1}{2}^+ \rightarrow \frac{1}{2}^+ \oplus \frac{3}{2}^+$, Σ_Q - like states.

- $m_Q \rightarrow \infty$: (Σ_Q, Σ_Q^*) degenerates, but...

- m_Q is finite: splitting due to $s_Q \cdot s_{qq}$ interaction.

- $I = 1$: $(\Sigma_Q^{(*)-}, \Sigma_Q^{(*)+})$ isospin splitting.

- $L_{qq} = 1$, orbital qq excitations add more **higher lying states due to $s \cdot L$**


⇒ The picture is based on
L. A. Copley *et al.*, Phys. Rev. D **20**, 768(1979)

⇒ Reconstruction of Candidates

$$\Lambda_b^0 \rightarrow \Lambda_c^+ \pi_b^-, \quad \Lambda_c^+ \rightarrow p K^- \pi^+$$

- $\mathcal{L} = 1070 \pm 60 \text{ pb}^{-1}$ with Two displaced Track Trigger
- The trigger conditions are confirmed for any 2 out of 4 tracks ($pK^- \pi^+, \pi_b^-$)
- 3-d Vertex Fit for " Λ_c^+ " ($pK^- \pi^+$) constrained to $M_{PDG}(\Lambda_c^+)$
- 3-d Vertex Fit for " Λ_b^0 " ($\Lambda_c^+ \pi_b^-$)
- L_{xy} and d_0 are decay path and I.P. of Λ_b^0 vertex.
- $c\tau = L_{xy} \cdot (M/p_T)_{\Lambda_b^0}$
- **Optimize cuts to get max. of $S/\sqrt{(S+B)}$**

$p_T(\pi_b^-)$	$> 2 \text{ GeV}/c$
$p_T(p)$	$> 2 \text{ GeV}/c$
$p_T(p)$	$> p_T(\pi^+)$
$p_T(K^-)$	$> 0.5 \text{ GeV}/c$
$p_T(\pi^+)$	$> 0.5 \text{ GeV}/c$
$c\tau(\Lambda_b^0)$	$> 250 \mu\text{m}$
$c\tau(\Lambda_b^0)/\sigma_{c\tau}$	> 10
$ d_0(\Lambda_b^0) $	$< 80 \mu\text{m}$
$c\tau(\Lambda_c^+ \leftarrow \Lambda_b^0)$	$> -70 \mu\text{m}$
$c\tau(\Lambda_c^+ \leftarrow \Lambda_b^0)$	$< 200 \mu\text{m}$
$ \Delta_{\Lambda_c^+} M(pK^- \pi^+) $	$< 16 \text{ MeV}/c^2$
$p_T(\Lambda_b^0)$	$> 6.0 \text{ GeV}/c$
$p_T(\Lambda_c^+)$	$> 4.5 \text{ GeV}/c$
$\text{Prob}(\chi_{3D}^2; \Lambda_b^0)$	$> 0.1\%$

⇒ The systematics is summarized in a table below:

Parameter	Track.	Λ_b^0 Comp.	Λ_b^0 Nrm.	Λ_b^0 Shp.	Rewght.	Reso.	Σ_b Width	Total
$Q(\Sigma_b^+)$ MeV/ c^2	0.06 -0.06	0.03 0.0	0.013 -0.013	0.013 0.0	0.0 -0.11	0.0 -0.014	0.01 -0.02	0.07 -0.13
$Q(\Sigma_b^-)$ MeV/ c^2	0.06 -0.06	0.0 -0.03	0.009 -0.002	0.0 -0.011	0.04 -0.0004	0.0 -0.011	0.009 -0.005	0.07 -0.07
$Q(\Sigma_b^*)$ $- Q(\Sigma_b)$	0.06 -0.06	0.05 0.0	0.14 -0.13	0.04 0.0	0.32 0.0	0.02 0.0	0.07 -0.07	0.37 -0.16
Σ_b^+ evts	0.0 0.0	3.3 0.0	2.1 -2.1	1.2 0.0	2.3 -1.8	0.3 0.0	1.8 -2.0	5.0 -3.4
Σ_b^- evts	0.0 0.0	0.7 0.0	2.2 -2.2	0.3 0.0	7.4 0.0	0.3 0.0	3.4 -3.4	8.5 -4.0
Σ_b^{*+} evts	0.0 0.0	7.3 0.0	4.8 -4.8	2.8 0.0	4.6 -2.9	0.2 0.0	0.8 -0.8	10.3 -5.7
Σ_b^{*-} evts	0.0 0.0	0.4 0.0	4.8 -4.7	0.3 0.0	14.7 0.0	0.1 0.0	1.7 -1.7	15.6 -5.0


Track p_T reweighting is largest for yields...

⇒ While total systematics for mass measurements is small.